# Operational Forecasting at NCEP A glimpse Arun Chawla SAIC @ Marine Modeling and Analysis Branch NOAA / NWS / NCEP / EMC Arun.Chawla@NOAA.gov Version 1.1, Jan 2010 WW Workshop 1.3 1/25 # Quality of an Operational Model What makes an operational model good? - **RELIABILITY** - RELIABILITY - 3. RELIABILITY - On time deliverable - On time deliverable - On time deliverable - 7. Accurate results Version 1.1, Jan 2010 # National Centers for Environmental Prediction Version 1.1, Jan 2010 WW Workshop 1.3 3/25 #### The EMC Mission..... #### In response to operational requirements: - Enhance numerical guidance - Test and improve NCEP's numerical forecast model systems via - Scientific upgrades - Tuning - Additional observations - Maintain operational model suite - The scientific correctness and integrity of operational forecast modeling systems - Modify current operational system to adapt to ever-present external changes - Transition and Develop operational numerical forecast models from research to operations - Transform & integrate - Code - Algorithms - Techniques - Manages and executes transition process including - Government technical and system performance review before implementation Version 1.1, Jan 2010 WW Workshop 1.3 5/25 #### Linkage of Model Systems within Production Suite NOAH Land Surface Model #### **Supercomputing at NCEP** #### BM Power6 p575 - 69.7 Teraflops Linpack - 156 Power6 32-way Nodes - 4,992 processors @ 4.7GHz - 19,712 GB memory - 320 TB of disk space per system - 13 PB tape archive # Fairmont, West Virginia Cirrus— (backup) Gaithersburg, Maryland Stratus— (primary) # NCEP Production Suite Weather, Ocean, Land & Climate Forecast Systems 0:00 0:30 1:00 1:30 2:00 2:30 3:00 3:30 4:00 4:30 5:00 5:30 6:00 6 Hour Cycle: Four Times/Day # Implementing upgrades to the NCEP Model Production Suite #### **R&D** and pre-implementation Phase #### **EMC Change Control Board** - Scientific Integrity - Product Quality - •EMC Mgmt Approval - •Generate RFC's - Submit RFC's to NCO #### **Implementation Phase** - SPA's build NCO parallel from RFC's - •30-day NCO parallel - Test code stability - Test dataflow - Products to NCEP Centers and EMC code developers - NCEP Centers - **Evaluate impact** - Assessments to NCEP - •30-day NCO parallel stable - •NCEP centers approve **Briefing to NCEP Director for final approval** **Implementation** # Running a model in Operations Most operational models are run on fixed cycles (4 times a day; 0z 6z 12z 18z) These models can be triggered at set times or by the availability of certain necessary files (e.g. Operational WAVEWATCH III<sup>®</sup> cycle is triggered when a particular GFS file becomes available) NOTE: There are exceptions to this (such as the Rapid Update Cycle which is done on an hourly basis and the Ocean Circulation Model which runs on a daily cycle due to computational constraints) - Models are written in C or Fortran using libraries and utilities that are managed by NCO - All model executables are wrapped around shell scripts, for Proper file management Adequate error handling NOTE: Human interference is limited to monitoring and trouble shooting Version 1.1, Jan 2010 # Typical model cycle in Production #### A typical model cycle is divided into 4 steps - 1. PREP STEP: This is the step where all the input files necessary for running the model are prepared. (e.g. for WAVEWATCH III this is the step where the wind data from the GFS format would be converted to the internal WW III format using ww3\_prep) - 2. <u>FORECAST STEP</u>: This is the step where the raw outputs from the model is generated. - 3. <u>POST STEP</u>: This is the step where output data is converted to suitable form for distribution. (e.g. creating ASCII spectral data files for nesting in SWAN) - 4. PRDGEN STEP: This is the step where model output is distributed (Operational forecast products from NCEP are distributed using AWIPS) NOTE: Each step is referred to as a JOB # Model Cycle (contd). In addition to cycles run by NCO we run some additional cycles - 1. <u>ARCHIVE STEP</u>: Archive select parts of the forecast (output at buoy locations and collocated altimeter tracks) for later analysis (**IMP**: It is NCO's job to make sure models run on time and results are delivered. It is our job to make sure that what is delivered is not nonsense) - WEB STEP: Developing additional products / images for our personal web page. This has been done as a courtesy to the user community and has been designed as a value added service. (NOTE: This is NOT the official forecast. That only comes from the Operational Centers) Version 1.1, Jan 2010 WW Workshop 1.3 12/25 #### Job Flow NCO uses the <u>Supervisor Monitor Scheduler (SMS)</u> to submit production jobs to run on the CCS. The SMS scripts define computer resources needed to run each job, including trigger (may be a time trigger or activation/completion of another job) memory number of nodes/processors per node parallel vs. serial, shared vs. not shared environment (prod, para, test) Wall clock (maximum runtime) cycle (usually 00Z, 06Z, 12Z, 18Z) SMS is freely available from the European Center for Mediumrange Weather Forecasts (ECMWF) and is preferred because It provides flexible triggers for starting jobs Has a convenient Graphic User Interface for monitoring job flow #### Nuts and bolts of a Job An SMS definition file (defines what kind of trigger is used) An SMS script (identifies the resources, memory etc.) A J job (all directory definitions and paths are declared here) The main execution script (transfers files to and from temporary space, executes commands) Ush scripts (for handling sub jobs. They can call executables) Executable calls NCO responsibility Our deliverables to NCO. Significant portions of the codes are dedicated to error handling # **Directory Structure** There are 3 different types of disk space that are used for executing the jobs Permanent files, changes are slow The save space: This is the area where all the source codes, executable codes, main (and auxiliary) scripts and fixed definition files (such as input and grid) are stored. Model related I/O, changes every forecast cycle The "noscrub" space: This is the space where all necessary generated files (from the jobs) are stored. Files stored here include final model outputs as well as necessary intermediate files (for different jobs). Temporary files The scrub space: This is the area where the actual job is run. This space is temporary and all files generated in this space are scrubbed clean after the job NOTE: The final staging area(s) where data is served to the outside world is separate from this Version 1.1, Jan 2010 WW Workshop 1.3 15/25 #### **Data Flow** Forecast info for the user community Older forecasts moved to tape archives ### Save space /nwprod/scripts (main scripts) /nwprod/jobs (starting jobs) /nwprod/exec (executables) /nwprod/sorc (source codes) /nwprod/fix (fixed files) No scrub space /com/wave/prod/wave.20091201 wave.20091202 wave.20091203 etc. Files moved to scrub space for executing job Scrub space /tmp/JOBID etc Necessary files moved back to no scrub space after job executes (file names include forecast cycle) Version 1.1, Jan 2010 WW Workshop 1.3 16/25 ## Sample SMS script .def file, which defines trigger(s) ``` suite prod00 family wave00 family prep extern /prod00/gfs00/post/jgfs_post_f12_00 task jwave_multi_1_prep_00 trigger /prod00/gfs00/post/jgfs_post_f12_00 == complete edit SMSCMD '/sms/smsutils/unixsubmit %SMSJOB% %SMSJOBOUT% ibmsp' edit SMSPASS 'FREE' endtask endfamily endfamily endsuite ``` Version 1.1, Jan 2010 WW Workshop 1.3 17/25 ## Sample sms script (contd). #### .sms file ``` export MP_SHARED_MEMORY=yes export MEMORY_AFFINITY=MCM # EXPORT list here set -x export envir=prod export cyc=00 export job=wave_multi_1_prep_00 # CALL executable job script here SMSNAME=%SMSNAME% export SMSNAME SMSNODE=%SMSNODE% export SMSNODE SMSPASS=%SMSPASS% export SMSPASS SMS_PROG=%SMS_PROG% export SMS_PROG SMSBIN=/nwprod/sms/bin export SMSBIN /nwprod/jobs/JWAVE_MULTI_1_PREP.sms.prod ``` Version 1.1, Jan 2010 WW Workshop 1.3 18/25 # Sample J job (some parts) ``` #!/bin/sh $SMSBIN/smsinit $LOADL_STEP_ID export NET=wave IMPORTANT!! All export RUN=wave directory paths are export HOMEwave=/nw${envir} declared at the top level export EXECwave=$HOMEwave/exec J job script. No hard export FIXwave=$HOMEwave/fix wired directories in the export PARMwave=$HOMEwave/parm main execution script or export USHwave=$HOMEwave/ush the auxiliary ush scripts export com=/com/${NET}/${envir} export COMIN=/com/${NET}/${envir}/${RUN}.${PDY} export COMOUT=/com/${NET}/${envir}/${RUN}.${PDY} export COMGFS=/com/gfs/prod/gfs.${PDY} export COMICE=/com/omb/prod # Execute the script. /nw${envir}/scripts/exwave_multi_1_prep.sh.sms ``` Version 1.1, Jan 2010 WW Workshop 1.3 19/25 # Coding Standards at NCEP Source code should be written in Fortran or C. All source is stored in /nwprod/sorc on the CCS, in a directory of the form ``` fortran_sorc.fd or c_sorc.cd ``` - Makefiles should use the IBM compilers for these languages. - Code should be written from an operational perspective Source code and scripts must have documentation blocks. eases troubleshooting # Coding Standards (contd) - Executable code within scripts should be wrapped in error checking. - Error messages should be as descriptive as possible. Failures should not be allowed to propagate downstream of the point where the problem may be detected. - speeds the time in which NCO personnel can determine why a job failed - allows job to be rerun (when appropriate) as quickly as possible - to minimize delays in product delivery - Executables should not terminate abnormally due to an error which is discoverable/trappable. - e.g. missing input files should be handled within the script before the executable runs, or within the executable itself ## **Product Delivery** - The developer works with NCO's DATAFLOW Team to determine how/when/where to disseminate model output. - NCO uses DBNet to disseminate products. Products may be sent to NCEP or NWS ftp servers, AWIPS, etc. - Changes in product delivery time or product content must be advertised via a Technical Implementation Notice (TIN). Version 1.1, Jan 2010 WW Workshop 1.3 22/25 # Changes to Production - All changes to the production job suite must be made via a Request For Change (RFC). An RFC includes - description of the change being made - benefits/risks of the change - who is impacted by the change - change in resources (disk space, memory, etc.) - testing performed prior to submission of RFC - names of files being changed - implementation instructions - Any changes to production must be tested by the developer prior to RFC submission. NCO's Senior Production Analyst (SPA) Team then tests each RFC in the appropriate environment prior to scheduling the RFC for implementation. - major model changes need 30-day parallel test w/ evaluation - Changes affecting the user community (new models/grids change in delivery products etc.) need to be advertized by a TIN which requires a 30 – 90 day Version 1.1, Jan 2010 WW Workshop 1.3 23/25 ## Take Home message - All of these "seemingly bureaucratic" processes are essential to ensure that - NCO is able to execute the 2 million + job cycles daily and maintain its standard of on time delivery (defined as delivering product within 15 minutes of stated time) 99.96% of the time! - Transitions of new code/changes to operations happen in as seamless a fashion as possible - There is an effective process to communicate changes to downstream users - Trouble shooting can be done by an easily trained operator without requiring too much inside knowledge - To ensure that we (scientists) transfer an operational code to NCO, the development environment should try to mimic the operational environment as close as possible Version 1.1, Jan 2010 WW Workshop 1.3 25/25